Small Business Innovation Research # High Temperature Gallium Nitride-Based Sensors and Electronics ATMI, Inc. Danbury, CT ## **INNOVATION** Developed high quality GaN materials that demonstrate great potential for light emitting and electronic devices. ## **ACCOMPLISHMENTS** - Developed high quality GaN on SiC. - Developed the growth technology of MIS capacitors and MISFETs on GaN using an insulating AIN epitaxial layer. - Developed an x-ray simulation program for hexagonal lattice materials. - ATMI has developed and patented processes that allow the manufacture of high-purity GaN wafers 50mm and larger in diameter. ## COMMERCIALIZATION - GaN epitaxial films on SiC have been made commercially available with the support of the SBIR program. - Based on recent epitaxy and substrate successes, ATMI has committed significant additional funding for continued GaN wafer development and pilot manufacturing capacity. - ◆ Jointly developing with an industrial partner a high temperature piezoelectric sensor module to measure gas pressure in high temperature engines. - Several jobs created to support this new technology. # S D AIN 2000A GaN:Si (4E17) 2 µm Undoped GaN Insulating AIN/AIGaN Buffer SiC Substrate ## GaN/AIN MISFET Structure on SiC Substrates ## **GOVERNMENT/SCIENCE APPLICATIONS** - ATMI has recently been awarded contracts totaling nearly \$4M from the Office of Naval Research (ONR) and the Ballistic Missile Defense Operation (BMDO) to further develop GaN wafers for electronic and optoelectronic devices. - GaN materials are key to the development of amplifiers operating at > 350 degrees C. The amplifiers are the basis for various applications not currently accessible using Si-based electronics such as in aircraft engine sensors, and ground-vehicle motor control. ### Points of Contact: - NASA Brent Mott; 301-286-7708 - ATMI George Brandes; 203-794-1100